Data Acquisition & Distribution; and Archiving Plans Bill Boroski SDSS-II First Year Review National Science Foundation August 7, 2006 ## Data Acquisition & Processing Operations ## Data Acquisition / Observatory Operations - Observing operations at APO - Performance metrics remain solid ``` Ave. imaging efficiency = 87% (Aug-Jan); 72% (Mar-Jun) ``` Ave. spectro efficiency = 67% Ave. system uptime = 96% - Data transfers via 15 Mbps microwave link - Only two disruptions in the first 9 months of operation - Recovery was relatively quick; no data lost - SN compute cluster for on-the-mountain reductions - Fire protection upgrades #### **Data Processing Operations** - Data Processing Operations at Fermilab - Production processing of all Legacy, SEGUE and Supernova Survey data; target selection and plate design - Operations continue to run smoothly and efficiently - Implemented automated method for pulling data from APO and verifying data integrity - Implemented scripts to "crawl" entire spinning data set to detect file corruption, missing files, etc. - Data Processing Operations at Princeton - DP hardware cluster installed and commissioned - Imaging and spectro data are being reduced - Imaging reductions being used to support Photo pipeline and photometric calibration work - Spectro reductions being used in Spectro v5 pipeline development #### Supernova Survey Data Release 1 - First public release of SN data occurred in January 2006 - Contains data from 72 imaging runs obtained during the fall 2005 observing campaign (Sep 1 through Nov 30, 2005) - Contains an additional 16 imaging runs obtained during the fall 2004 season - Data taken on a 2.5 degree wide region along the celestial equator, from -60 < RA < 60 (SDSS Stripe 82) - URL (linked off the SDSS home page): http://www.sdss.org/drsn1/DRSN1 data release.html - Web page provides access to corrected frames and uncalibrated catalogs via pared-down DAS script - Also provides list of available runs with information regarding data quality - Future data releases will occur incrementally during each fall SN observing season - Releases will occur roughly 4-6 weeks after data collection #### Data Release 5 Contains survey-quality Legacy and SEGUE data collected through June 30, 2005. | Imaging | | |---|---------------------| | Footprint Area | 8,000 sq. deg. | | Imaging Catalog | 215 million objects | | Data Volume
Images | 9.0 TB | | Catalogs
(DAS, fits format)
(CAS, SQL DB) | 1.8 TB
3.6 TB | | Spectroscopy | | |--|--| | Spectro Area | 5,740 sq. deg. | | Total # of spectra | 1,048,960 | | Galaxies Quasars (redshift < 2.3) Quasars (redshift > 2.3) Stars | 674,749
79,934
11,217
154,925 | | M stars and later
Sky spectra
Unknown | 60,808
55,555
12,312 | - Also contains data from 361 "extra" and "special" plates - Repeat observations, observations of spectro targets selected by collaboration members for specialized science programs. - The "final" release of the SDSS Survey. All data now in public domain. #### Data Release 5 (cont'd) - October 21, 2005 initial DR5 CAS and DAS released to collaboration - May 4, 2006 DAS and enhanced CAS released to collaboration - Photometric redshifts of galaxies - computed by two different groups within the collaboration - Detailed coverage masks - allow LSS researchers to easily calculate power spectrum and related quantities; - Allow computation of the area covered by statistical samples, such as the quasar sample in DR5. - QSO catalog tables - Master list of everything that "smells" like a quasar, with vital signs gathered from different data sources (i.e., FIRST, ROSAT, Stetson, USNO, and USNO-B catalogs). - runQA for target photometry (also bug fix) - Regenerated JPEGs to fix clipping error in some images. - June 28, 2006: Enhanced version made available to the public - Usage varied between 80,000 and 100,000 SQL queries per day in the week immediately following the public release. #### SkyServer Data Usage Statistics #### SkyServer Data Usage Statistics ## DAS Data Usage Statistics ## **DAS Data Usage Statistics** #### Data Usage by Release #### Looking ahead to Data Release 6 - Public release scheduled for July 1, 2007 - Legacy and SEGUE data collected through 30-Jun-2006 - DR6 will incorporate modest data model changes, such as: - Add table containing SEGUE stellar parameters - Add primary and secondary target fields to photoObjAll and specObjAll tables to accommodate SEGUE and "other" plates - Extract photometry for targets into new targPhotoObjAll table in BESTDR6, which allows us to eliminate TARG DB from some servers - Develop sqlFits2CSV code to read in Pan-STARRS object tables and build CSV files for DB loading - Will load and deploy using MS SQL Server 2005 - Code modification and testing currently underway - Data loading will commence in 4-6 weeks, with collab release occurring in late fall. #### Runs Database - CAS-style database that is being loaded with all imaging runs obtained over the course of the survey, regardless of data quality - Updated version released to the collaboration on July 27, 2006 - Contains 370 imaging runs - Incremental releases are being made every 6-8 weeks - Each increment has contained of order 40-60 new runs. - Collaboration DAS access is also available for these runs - FITS format corrected frames - Uncalibrated (fpObjc*, asTrans*) and calibrated (tsObj*, tsField*) data. - Collab access via rsync and wget - We intend to make the RunsDB available to the public at the time of the final SDSS-II data release, when all data will be in the public domain. #### Interim Archive Stewardship - A formal plan for the long-term stewardship of the SDSS data set is still being formulated - The possibility of an interim arrangement has been discussed with senior Fermilab management - Lab management has expressed a willingness to serve as interim host until a more permanent steward is identified – timescale TBD; - Initial level of stewardship would include: - Maintaining data integrity - Retention of multiple copies; automated scanning to detect data corruption. - Maintaining existing systems (SkyServer, CAS, DAS, sdss.org, etc.) - Replace failed hardware, apply security patches, deploy OS upgrades, etc. - Helpdesk support?? (level to be determined) - Estimated resource requirements - One FTE (HW/DBA support) - \$100K/yr for equipment, materials and supplies. #### Long-term Stewardship #### Curation - Mandatory - Format conversion (e.g., OS upgrades, etc.) - Platform migration (Database, OS, etc.) - Value-added - Errata - Bug fixes - Annotations - First tier team - Second tier archiving centers - Third tier community - Virtual Observatory (VO) compliance ## Long-Term Stewardship Preliminary Thoughts on Resource Requirements - Operations Support - System maintenance - Hardware-level support - Application-level DBA support - System performance monitoring - Help desk - Logging - Usage statistics - Estimated Resource Requirements - Number of boxes: 10-20 - Level of effort: - 1 FTE for helpdesk support - 1 FTE for hardware/software support - 0.5 FTE for technical support (scientists, etc.) - Budget for ongoing maintenance and support costs - Disk replacements, software upgrades, server upgrades, etc. - ~\$100K, dropping off in future years